SBEADMR Priority Treatment Areas- Process and Results # GIS Optimization & Interdisciplinary Validation, September & October 2015 #### **Purpose** Use GIS to focus and prioritize potential treatment areas within the original, broad SBEADMR opportunity areas. For both commercial and non-commercial treatments, use multiple variables to perform the GIS optimization exercise at the landscape-scale. After refining the original area with GIS to an area approximately 2x the extent of actual proposed treatment acreage, incorporate NFS specialists' working knowledge of the ground to fine-tune and validate the priority treatment areas based on additional operational considerations and forest conditions. ### **Summary Process** Stakeholders provided input during the development of the Draft EIS and Final EIS regarding potential variables to include in the prioritization exercise. This informed the Forest Service interdisciplinary team's and the Science Team's subsequent work. The following steps summarize steps detailed below: - o Interdisciplinary team identified criteria for prioritizing variables - Step 1: - Refined initial analysis area to exclude areas with recent treatments that would render near-term treatments moot - Step 1: - Interdisciplinary team and Science Team filtered stakeholder- and staff-identified variables through criteria to select final variables - Interdisciplinary team and Science Team agreed on scores and weights for variables - Step 2: - Science Team ran optimization based on the variables, weights, and scores identified - Identified score threshold corresponding to 2x proposed treatment acreage and carried forward in next steps - Step 3: Clustered high-scoring areas to ensure feasibility of treatment - Step 4: - Linked high-scoring clusters to mapped vegetation polygons/stands - Interdisciplinary team and additional Forest Service specialists reviewed, validated, and fine-tuned the initial priority treatment areas for operational considerations and on-theground conditions in order to create the final priority treatment areas. ### **Criteria for prioritization variables** - Related to complexity of treatment planning (requires more design features to address, surveys to identify, monitoring to confirm, etc.) - Cost - Decent data exists across the planning area - Relevant at a relatively coarse, landscape-scale - Relatively static (doesn't rapidly change on a broad scale) # **Commercial treatment analysis** # Step 1: Determine initial analysis extent The extent of potential commercial treatments was limited to Engelmann spruce and aspen-dominated forests with suitable timber, outside designated Colorado Roadless and Wilderness, and all Engelmann spruce and aspen-dominated forests (regardless of timber suitability) within ski area permit boundaries in the GMUG (the Alternative 4 commercial area). The maximum extent from the SBEADMR Draft alternatives (Alt 4) was selected as the initial extent for the prioritization exercise, acknowledging that prioritization of the other alternatives would necessarily be included in such maximum extent. From this initial extent of 329,800 acres, past treatments that would eliminate the need for additional commercial treatment over the next 10 years were excluded (*Table 1*), for a final analysis extent of 322,740 acres (*Map 1a*). # Step 2: Identify variables A number of variables were generated via participatory public process and included in the SBEADMR Draft (Chapter 2, pgs. 43-44) as variables for future consideration at such a time the prioritization exercise occurred. After filtering these variables through the criteria above, as well as staff- and Science Team-identified variables, the interdisciplinary team confirmed 5 variables for the commercial treatment optimization: - accessibility (distance to existing roads) - fire risk in the Wildland Urban Interface (WUI) - drainage density - lynx use - Gunnison sage-grouse critical habitat Variables were scored from 0 to 4 or 0 to -4 (lynx use only), with higher numbers representing values that were more desirable to treat commercially. The total score was a sum of all input variables, weighted as follows: distance to road (0.30), WUI risk (0.30), drainage density (0.15), lynx use (0.15), and Gunnison sage-grouse critical habitat (0.1). (*Step 2a Maps*) # Step 3: Determine input data for variables and derive scores Each of these variables was represented in a raster with a cell size of 30 m. **Distance to existing roads** (approved National Forest System roads) was scored as follows: <1/4 mi from existing road (accessible by skidder) = 4, >1/4 mi and <1 mi from existing road = 2, and >1 mi from existing road = 2. Area breakdowns for this and all other commercial analysis input scores by forest type can be found in *Table 3*. Fire risk in the Wildland Urban Interface (WUI): The extent of the WUI was determined by an existing Forest Service GIS dataset that was created by buffering private land, utilities, communication, and RAWS sites by 1 mile, and developed recreation sites by ½ mile. Within this extent, fire risk in the WUI was calculated based on *values* and *hazards*. All inputs were scored on a scale from 1 (low) to 4 (very high). Value scores were determined by WUI type (urban interface, utility corridor, communication site, RAWS site, and developed recreation sites), and within the urban interface type scores were based on parcel density within 1 mi (*Table 2*). Parcel data was obtained from individual counties, except for Hinsdale County where it was unavailable. Government-owned parcels were excluded from the parcel density analysis. In Hinsdale County we used 2010 US census building density data (by census block) to approximate the location and distribution of parcels. We assumed that one building = one parcel, and that all buildings/parcels were within 0.5 miles of a road. Based on these assumptions, we randomly placed the appropriate number of buildings (points) within each census block, and then used Thiessen polygons to construct parcels (polygons) around each building. This approximation does not replicate actual parcels, but does give us a reasonable representation of high parcel density WUI (i.e. near Lake City) and low parcel density WUI (the SW corner of the county). Parcel and census data was supplemented with data on the locations of recreation residences within the GMUG, which were treated as individual parcels when calculating parcel density. Value scores were summed in areas where they overlapped (i.e. a stand that is within 1 mile of a private parcel and within a 1 mile utility corridor). Hazard scores were determined by fuel types, slope, and aspect (*Table 2*). Value and hazard scores were combined in a weighted sum to obtain the final WUI risk score: This score was rounded to the nearest integer for input into the optimization model. We calculated **drainage density** based on National Hydrography Dataset (NHD) flowline data for the GMUG. Flowline segments identified as general, intermittent, perennial, and ephemeral streams or rivers were included in calculations. Man-made drainages (canals, ditches, pipelines) were not included. Drainage density was calculated as the length of all categories of streams and rivers within the surrounding square mile of a cell (within a 0.57 mi radius). We used Jenks natural breaks to categorize raw drainage densities into a 0-4 score, where the lowest density category rated as 4 and the highest density rated as 0 (*Table 3*). **Lynx use** scores were calculated from a Colorado Parks and Wildlife spatial analysis of lynx habitat use based on 1999-2010 radio collar data. In this analysis, data from individual animals were combined to form a population-level estimate of habitat use, following the general approach of Millspaugh et al. (2006) to create a utilization distribution (UD) surface. Areas with a UD value > 35 (the highest 30%) were defined as "high-use" areas. These high-use areas were scored as -4, and all other areas scored as 0. See *Table 3*. **Gunnison sage-grouse** scores were calculated based on the Gunnison sage-grouse final critical habitat shapefile. Methods and criteria used for the habitat designation can be found in the final critical habitat Federal Register document. Critical habitat (whether vacant or occupied) was scored as a 4 (per CPW's comments advocating active management in such aspen areas), and all other areas were scored as a 0. See *Table 3*. #### **Total score** Individual scores for each attribute were combined in a weighted sum to obtain a final score as follows: Total scores ranged from 0 to 3.1 (*Table 4, Map 3a*). #### Step 4: Identify first cut priority treatment areas We considered all spruce mix and spruce aspen forest with a total score ≥ 1.5 to be higher priority commercial area (132,847 acres). We chose this threshold based on the total acreage at this breakpoint, in order to identify approximately 2x the extent of SBEADMR's proposed commercial treatment totals (60,000 acres). *Table 5* shows the percentages of individual attribute scores that were included in this area. Suitable/commercial aspen mix was excluded from this part of the optimization; absent an existing aspen market, all commercial treatments are expected to be in spruce forests. However, suitable/commercial aspen areas were grouped with the noncommercial clusters of high-scoring aspen, as detailed in the noncommercial analysis steps below. Absent a commercial market for suitable aspen, the Forest still intends to noncommercially treat such where doing so would meet project objectives. Within the 132,847 acres, we then incorporated additional operational criteria in order to ensure identified areas were clustered closely enough and large enough in size to constitute viable commercial treatments. Criteria included: 1) Treatments must be in a HUC6 subwatershed with \geq 250 acres of higher-scoring commercial areas; 2) Treatment polygons must have \geq 250 acres of higher-scoring commercial areas within 1 mile of each other ($Map\ 4$). The total area at this stage encompassed 128,985 acres. Note that while the priority treatment clusters were identified based on density of higher-scoring areas, lower-scoring commercial acres existed within such a matrix. These interspersed lower-scoring acres were carried forward in order to maintain operationally contiguous polygons. #### Step 5: Validate final priority treatment areas First cut priority treatment areas were further refined by removing individual polygons less than 5 acres in size. Then we overlaid these areas with photo-interpreted vegetation polygons in the Forest Service FS Vegetation Database. When priority areas intersected a mapped vegetation polygon, the entire polygon was included. Typically, silvicultural prescriptions are written for entire stands during treatment planning (a stand is a mapped vegetation polygon). Similar to above, some lower-scoring areas within such stands/polygons were necessarily included in this step. Forest Service District personnel then reviewed priority treatment areas for further fine-tuning and validation based upon local knowledge of resource conditions, concerns, and operational considerations. Forty-four final commercial treatment areas were identified, for a total area of 112,880 acres (*Table 10, Map 5a*). These polygons were named for tracking purposes. ### Non-commercial treatment analysis ### Step 1: Determine initial analysis extent The extent of potential non-commercial target treatments was limited to spruce-aspen and aspen mix forests outside of designated Colorado Roadless and Wilderness, and outside of all forest included in the commercial treatment optimization. From this initial extent of 252,907 acres, recent coppice cuts (1990) and later) were excluded from the potential treatment area, for a total analysis extent of 252,191 acres. (*Map 1b*) As noted below in Step 3, high-scoring suitable/commercial aspen areas identified by the commercial analysis were incorporated into the noncommercial process at Step 3.¹ ### Step 2: Identify variables A number of variables were generated via participatory public process and included in the SBEADMR Draft (Chapter 2, pgs. 43-44) as variables for future consideration at such a time the prioritization exercise occurred. After filtering these and others through the criteria above, the interdisciplinary team confirmed 3 variables for the noncommercial treatment optimization: - sudden aspen decline (SAD) presence - fire risk in the WUI - Gunnison sage-grouse habitat Each of these variables was represented in a raster with a cell size of 30 m. Variables were scored from 0 to 4, with higher numbers representing values that were more desirable for non-commercial treatment. The total score was a sum of all input variables, weighted as follows: SAD presence (0.6), WUI risk (0.3), and Gunnison sage-grouse habitat (0.1). (*Table 6, Step 2b Maps*) ### Step 3: Determine input data for variables and derive scores WUI Risk and Gunnison sage-grouse critical habitat score derivations were identical to those for the commercial treatment optimization. SAD presence was scored based on an Aerial Detection Survey classification of sudden aspen decline from 2000 - 2014. Areas with sudden aspen decline were scored as 4, and all other areas were scored as 0. Area breakdowns for non-commercial analysis input scores by forest type can be found in Table 6. #### **Total score** Individual scores for each attribute were combined in a weighted sum to obtain a final score as follows: Total scores ranged from 0 to 3.7 (*Table 7, Map 3b*). ### Step 4: Identify first cut priority treatment areas We considered all non-commercial spruce-aspen and aspen mix forest with a score ≥ 0.9 (112,753 ac) to be optimal for non-commercial treatment, as well as all commercial aspen areas with a commercial score ≥ 1.6 (63,325 acres), for a total of 176,078 acres. As discussed in the commercial analysis section above, high-scoring suitable/commercial aspen was included because the current lack of a commercial market for aspen means it will most likely be subject to non-commercial treatment; these areas needed to be considered for logical broadcast burn boundaries in Step 4. *Tables 8 and 9* show the percentages of individual attribute scores for non-commercial and suitable/commercial aspen forest that were ¹ Suitable/commercial aspen mix was excluded from final steps of the commercial optimization analysis; absent an existing aspen market, all commercial treatments are expected to be in spruce forests. However, suitable/commercial aspen areas were grouped with the noncommercial clusters of high-scoring aspen, as detailed in the noncommercial analysis steps. Absent a commercial market for suitable aspen, the Forest still intends to noncommercially treat such where doing so would meet project objectives. included in this area. The noncommercial threshold was selected in order to identify approximately 2x the extent of area that SBEADMR proposes to noncommercially treat (60,000 acres); the suitable/commercial threshold is the same as that selected for the spruce and spruce-mix in the commercial analysis, above. Within the 176,078 higher-scoring acres, we then incorporated additional operational criteria in order to ensure identified areas were clustered closely enough to constitute viable treatments: \geq 250 acres of priority areas within 1 mile of each other ($Map\ 4$). This step resulted in a total acreage of 130,188 acres of aspen and aspen mix. # Step 5: Validate final priority treatment areas The GMUG district personnel then reviewed the first cut priority treatment areas for further fine-tuning and validation based upon the following criteria: - The need for regeneration of aspen, primarily for long-term wildlife habitat needs but also to improve the age-class diversity of aspen on the landscape. - The opportunity to, and efficacy of, reducing or modifying fuels near infrastructure/subdivisions/etc., to protect those values from future wildfires. - The need to include logical control lines for prescribed burning around each treatment area, ie, most polygons were 'expanded' to include roads, drainages, ridgetops or other potential control lines so that prescribed burning could be effectively and safely utilized to manage the target vegetation types. (By necessity this process included some adjacent, non-aspen, non-spruce/fir vegetation types to take advantage of the control features on the landscape). - Strategic placement of treatment areas to assist with managing future natural ignitions as natural processes (ie, benefits) across the landscape. In the end, 58 polygons were identified for non-commercial treatment for a total of 145,429 acres (*Table 10, Map 5b*), of which 50,000 acres are intended to be treated over the duration of SBEADMR's implementation. Of the 58 polygons, 31 polygons totaling 920 acres were identified on the Paonia Ranger District; these polygons were previously identified as priority treatment areas by the district biologist in cooperation with Colorado Parks and Wildlife. All polygons were also named for tracking purposes. # Table 1. Classification of past treatments for commercial optimization Removed from further consideration in SBEADMR Overstory removal cut Patch clearcut Permanent land clearing Seed-tree cut Stand clearcut Shelterwood removal cut Coppice cut after 1990 in aspen with no spruce Included for further consideration in **SBEADMR** Commercial thin Group selection cut Improvement cut Single-tree selection Cut Thinning for hazardous fuels reduction Underburn - low intensity Chipping of fuels Compacting/crushing of fuels Sanitation cut Pre-1997 salvage cuts Included for further consideration in SBEADMR; flagged Fuel break Shelterwood cut Wildlife habitat mechanical treatment Wildlife habitat regeneration cut Salvage cuts from 2003-2014 **Broadcast burning** Coppice cuts in spruce-aspen Table 2. Fire risk in the WUI score components and classification | Values | Hazards | | | | |------------------------------------|---------|------------------|-------|--| | WUI type | Score | Fuels | Score | | | RAWS site | 1 | Aspen mix | 2 | | | Communication site | 3 | Spruce – aspen | 3 | | | Developed recreation site | 3 | Spruce mix | 4 | | | Utility corridor | 3 | | | | | Urban interface | 1 – 4 | Slope | | | | | | 0 – 8% | 1 | | | Urban interface parcel density | | 9 – 20% | 2 | | | classification (# parcels within 1 | | 21 – 30% | 3 | | | mile) | | >30% | 4 | | | <3 parcels | 1 | | | | | 3 – 5 parcels | 2 | Aspect | | | | 6 – 10 parcels | 3 | $0 - 90^{\circ}$ | 1 | | | 11+ parcels | 4 | 270 – 360° | 1 | | | | | 90 – 165° | 2 | | | | | 165 – 170° | 3 | | | | | 240 – 270° | 3 | | | | | 170 – 240° | 4 | | ^{1 =} low fire risk, 2 = medium fire risk, 3 = high fire risk, 4 = very high fire risk Total WUI risk score =(0.5)*Values+(0.3)*Fuels+(0.1)*Slope+(0.1)*Aspect Table 3. Areas by forest type for optimization variables and scores – commercial analysis. | | | Area (acres) | | | | | | | | |---------------------------------|-------|--------------|--------------|-----------|---------|--|--|--|--| | | | | | | All | | | | | | Variable | Score | Spruce mix | Spruce-Aspen | Aspen mix | forest | | | | | | Distance to road | | | | | | | | | | | > 1 mi | 0 | 2,364 | 1,620 | 4,593 | 8,576 | | | | | | 0.25 – 1 mi | 2 | 42,580 | 37,335 | 53,566 | 133,481 | | | | | | <0.25 mi | 4 | 70,371 | 49,997 | 60,234 | 180,603 | | | | | | Fire risk in the WUI | | | | | | | | | | | Non-WUI | 0 | 79,534 | 53,738 | 49,789 | 183,061 | | | | | | 1 – Low risk | 1 | 0 | 0 | 6,024 | 6,024 | | | | | | 2 – Moderate risk | 2 | 8,474 | 11,789 | 40,920 | 61,182 | | | | | | 3 – High risk | 3 | 21,788 | 23,238 | 21,660 | 66,686 | | | | | | 4 – Very high risk | 4 | 5,519 | 188 | 0 | 5,707 | | | | | | Drainage density | | | | | | | | | | | 4.94 – 10.77 mi/sqmi | 0 | 2,553 | 3,075 | 5,865 | 11,494 | | | | | | 3.56 – 4.93 mi/sqmi | 1 | 17,463 | 13,561 | 23,614 | 54,638 | | | | | | 2.50 – 3.55 mi/sqmi | 2 | 33,108 | 26,747 | 36,089 | 95,944 | | | | | | 1.44 – 2.49 mi/sqmi | 3 | 37,072 | 29,827 | 34,397 | 101,295 | | | | | | 0 – 1.44 mi/sqmi | 4 | 25,119 | 15,742 | 18,428 | 59,289 | | | | | | Lynx use | | | | | | | | | | | Lynx high use area | -4 | 5,659 | 336 | 41 | 6,036 | | | | | | Not lynx high use | 0 | 109,657 | 88,616 | 118,352 | 316,624 | | | | | | Gunnison sage-grouse
habitat | | | | | | | | | | | Not GuSG habitat | 0 | 115,069 | 88,121 | 112,968 | 316,158 | | | | | | GuSG habitat | 4 | 246 | 831 | 5,424 | 6,502 | | | | | Table 4. Area by forest type for total scores, commercial analysis. | | Area (acres) | | | | | | | | | | |-------------|--------------|--------------|-----------|------------|------------|--|--|--|--|--| | | | | | | Cumulative | | | | | | | Total Score | Spruce mix | Spruce-Aspen | Aspen mix | All forest | area | | | | | | | 3.10 | 8 | 6 | 57 | 71 | 71 | | | | | | | 3.00 | 276 | 1 | 0 | 277 | 348 | | | | | | | 2.95 | 11 | 7 | 215 | 234 | 581 | | | | | | | 2.85 | 927 | 13 | 0 | 940 | 1,522 | | | | | | | 2.80 | 18 | 27 | 451 | 495 | 2,017 | | | | | | | 2.70 | 3,301 | 1,911 | 1,165 | 6,378 | 8,395 | | | | | | | 2.65 | 17 | 75 | 641 | 733 | 9,128 | | | | | | | 2.55 | 4,293 | 4,762 | 2,708 | 11,766 | 20,894 | | | | | | | 2.50 | 33 | 252 | 807 | 1,093 | 21,987 | | | | | | | 2.40 | 5,330 | 5,364 | 5,898 | 16,596 | 38,583 | | | | | | | 2.35 | 28 | 164 | 385 | 578 | 39,160 | | | | | | | 2.25 | 4,635 | 4,150 | 7,752 | 16,541 | 55,701 | | | | | | | 2.20 | 22 | 2 | 322 | 347 | 56,048 | | | | | | | 2.10 | 4,685 | 3,388 | 7,774 | 15,850 | 71,898 | | | | | | | 2.05 | 5 | 10 | 524 | 539 | 72,438 | | | | | | | 1.95 | 2,686 | 3,281 | 7,632 | 13,602 | 86,040 | | | | | | | 1.90 | 22 | 20 | 619 | 662 | 86,701 | | | | | | | 1.80 | 13,989 | 9,695 | 11,873 | 35,566 | 122,267 | | | | | | | 1.75 | 51 | 118 | 647 | 817 | 123,084 | | | | | | | 1.65 | 19,264 | 14,093 | 15,483 | 48,852 | 171,936 | | | | | | | 1.60 | 3 | 95 | 355 | 452 | 172,388 | | | | | | | 1.50 | 14,349 | 11,428 | 13,689 | 39,476 | 211,865 | | | | | | | 1.45 | 9 | 5 | 231 | 245 | 212,109 | | | | | | | 1.35 | 6,573 | 5,469 | 9,060 | 21,107 | 233,216 | | | | | | | 1.30 | 3 | 44 | 129 | 177 | 233,393 | | | | | | | 1.20 | 7,920 | 4,526 | 7,505 | 19,956 | 253,349 | | | | | | | 1.15 | 16 | 7 | 40 | 62 | 253,411 | | | | | | | 1.05 | 10,019 | 6,838 | 8,571 | 25,435 | 278,846 | | | | | | | 1.00 | 0 | 0 | 0 | 1 | 278,847 | | | | | | | 0.90 | 8,519 | 8,219 | 8,157 | 24,901 | 303,748 | | | | | | | 0.75 | 4,905 | 4,269 | 3,511 | 12,687 | 316,435 | | | | | | | 0.60 | 1,463 | 433 | 939 | 2,835 | 319,270 | | | | | | | 0.45 | 488 | 55 | 351 | 895 | 320,165 | | | | | | | 0.30 | 803 | 154 | 458 | 1,415 | 321,580 | | | | | | | 0.15 | 608 | 71 | 259 | 939 | 322,519 | | | | | | | 0.00 | 36 | 2 | 183 | 221 | 322,740 | | | | | | Dashed line indicates score threshold for inclusion in subsequent steps; scores above line included. Table 5. Percentage of total score by individual component scores, commercial analysis (spruce mix and spruce-aspen only) | | | | | | Perce | nta | ge of | tota | l scor | e ra | nge | e area | a by v | varial | ole/atti | ribute s | core | | | |-------------|-----------|-------------|-------------|-----|-------|------|-------|------|--------|------|-----|--------|--------|--------|----------|----------|-------|--------------------------------|---| | | | Dist
Roa | tance
ad | to | WUI | Risk | (| | | | Dr | ainag | ge De | nsity | | Lyn: | x use | Gunniso
sage-gro
habitat | | | Score Range | Area (ac) | 0 | 2 | 4 | 0 | 1 | 2 | 3 | 4 | | 0 | 1 | 2 | 3 | 4 | -4 | 0 | 0 | 4 | | 3 – 3.1 | 291 | 0 | 0 | 100 | 0 | 0 | 0 | 5 | 95 | | 0 | 0 | 0 | 0 | 100 | 0 | 100 | 95 | 5 | | 2.5 – 2.95 | 15,646 | 0 | 1 | 99 | 0 | 0 | 1 | 78 | 20 | | 0 | 5 | 12 | 60 | 24 | 0 | 100 | 97 | 3 | | 2.0 - 2.4 | 27,783 | 0 | 19 | 81 | 0 | 0 | 35 | 59 | 6 | | 4 | 15 | 37 | 18 | 26 | 1 | 99 | 99 | 1 | | 1.5 – 1.95 | 89,094 | 1 | 23 | 76 | 73 | 0 | 10 | 17 | 1 | | 2 | 5 | 33 | 39 | 21 | 2 | 98 | 100 | 0 | | 1.0 - 1.4 | 41,428 | 2 | 67 | 30 | 92 | 0 | 4 | 4 | 0 | | 5 | 28 | 1 | 42 | 24 | 4 | 96 | 100 | 0 | | 0.5 - 0.9 | 27,807 | 4 | 91 | 5 | 99 | 0 | 1 | 0 | 0 | | 4 | 33 | 60 | 0 | 3 | 6 | 94 | 100 | 0 | | 0 - 0.45 | 2,218 | 65 | 35 | 0 | 100 | 0 | 0 | 0 | 0 | | 2 | 31 | 43 | 25 | 0 | 35 | 65 | 100 | 0 | Table 6. Areas by forest type for variable/attribute values and scores - non-commercial analysis | | _ | P | | | |----------------------|-------|---------|---------|---------| | | | Spruce- | Aspen | All | | Attribute | Score | aspen | mix | forest | | Sudden aspen decline | | | | | | No SAD | 0 | 74,009 | 136,743 | 210,753 | | SAD | 4 | 9,040 | 32,412 | 41,452 | | Fire risk in the WUI | | | | | | Non-WUI | 0 | 37,700 | 65,815 | 103,515 | | 1 | 1 | 0 | 5,110 | 5,110 | | 2 | 2 | 13,663 | 51,983 | 65,646 | | 3 | 3 | 30,071 | 46,247 | 76,318 | | 4 | 4 | 1,615 | 0 | 1,615 | | Gunnison sage-grouse | | | | | | habitat | | | | | | Not GUSG habitat | 0 | 81,761 | 154,385 | 236,146 | | GUSG habitat | 4 | 1,289 | 14,770 | 16,059 | Table 7. Area by forest type for total scores, non-commercial analysis | | Area (acres) | | | | | | | | | |-------|--------------|--------|--------|------------|--|--|--|--|--| | Total | | Aspen | All | Cumulative | | | | | | | Score | Spruce-Aspen | mix | forest | area | | | | | | | 3.7 | 36 | 743 | 779 | 779 | | | | | | | 3.6 | 284 | 0 | 284 | 1,063 | | | | | | | 3.4 | 118 | 2,495 | 2,613 | 3,677 | | | | | | | 3.3 | 3,802 | 6,615 | 10,419 | 14,096 | | | | | | | 3.1 | 0 | 125 | 125 | 14,221 | | | | | | | 3 | 1,526 | 9,795 | 11,324 | 25,545 | | | | | | | 2.8 | 71 | 762 | 833 | 26,378 | | | | | | | 2.7 | 0 | 1,114 | 1,114 | 27,493 | | | | | | | 2.4 | 3,203 | 10,763 | 13,970 | 41,463 | | | | | | | 1.6 | 1 | 2,499 | 1 | 41,464 | | | | | | | 1.3 | 270 | 0 | 2,770 | 44,233 | | | | | | | 1.2 | 1,330 | 4,629 | 1,331 | 45,564 | | | | | | | 1 | 191 | 0 | 4,820 | 50,384 | | | | | | | 0.9 | 25,962 | 36,391 | 62,368 | 112,753 | | | | | | | 0.7 | 0 | 598 | 598 | 113,351 | | | | | | | 0.6 | 11,829 | 35,064 | 46,904 | 160,255 | | | | | | | 0.4 | 0 | 2,920 | 3,522 | 163,778 | | | | | | | 0.3 | 602 | 3,273 | 3,274 | 167,051 | | | | | | | 0 | 33,824 | 51,371 | 85,216 | 252,267 | | | | | | Table 8. Percentage of total score by area of individual variable/attribute scores - Non-commercial analysis, non-commercial spruce-aspen and aspen. | | | Perc | entage | of total s | core | area | by va | ariable, | /attribute : | scores | |-------------|-----------|--------|--------|------------|------|------|-------|----------|--------------|--------| | | | Sudde | n | | | | | | Gunnis | son | | | | aspen | | | | | | | sage g | rouse | | | | declin | е | WUII | Risk | | | | habita | t | | Score Range | Area (ac) | 0 | 4 | 0 | 1 | 2 | 3 | 4 | 0 | 4 | | 3.5 - 3.7 | 1,063 | 0 | 100 | 0 | 0 | 0 | 73 | 27 | 27 | 73 | | 3.0 - 3.4 | 24,482 | 0 | 100 | 0 | 1 | 57 | 43 | 0 | 89 | 11 | | 2.5 - 2.9 | 1,947 | 0 | 100 | 43 | 57 | 0 | 0 | 0 | 57 | 43 | | 2.0 - 2.4 | 13,970 | 0 | 100 | 100 | 0 | 0 | 0 | 0 | 100 | 0 | | 1.5 - 1.9 | 1 | 100 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 100 | | 0.9 - 1.4 | 71,289 | 100 | 0 | 0 | 0 | 7 | 91 | 2 | 89 | 11 | | 0.5 - 0.8 | 47,502 | 100 | 0 | 0 | 1 | 99 | 0 | 0 | 99 | 1 | | 0 - 0.4 | 92,012 | 100 | 0 | 96 | 4 | 0 | 0 | 0 | 96 | 4 | # Updated 10/26/15 Table 9. Percentage of total score by individual component scores, non-commercial analysis, suitable timber/commercial aspen mix forest | | | | | | Р | erce | entag | e of to | tal sc | ore area | a by v | varial | ole/at | tribute | scores | | | | |-------------|-----------|----------------|--------|-----|----|--------|-------|---------|--------|----------|--------|--------|--------|---------|--------|-------|------------------------------|------| | | | Distar
Road | nce to | | WU | II Ris | sk | | | Dra | inage | e Den | sity | | Lyn | x use | Gunnis
sage-gr
habitat | ouse | | Score Range | Area (ac) | 0 | 2 | 4 | 0 | 1 | 2 | 3 | 4 | 0 | 1 | 2 | 3 | 4 | -4 | 0 | 0 | 4 | | 3 - 3.1 | 57 | 0 | 0 | 100 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 100 | 0 | 100 | | 2.5 - 2.95 | 5,988 | 0 | 1 | 99 | 0 | 0 | 22 | 78 | 0 | 0 | 3 | 16 | 56 | 24 | 0 | 100 | 65 | 35 | | 2.0 - 2.4 | 22,655 | 0 | 10 | 90 | 1 | 2 | 59 | 39 | 0 | 3 | 14 | 40 | 24 | 19 | 0 | 100 | 95 | 5 | | 1.6 - 1.95 | 36,609 | 0 | 41 | 59 | 38 | 5 | 38 | 19 | 0 | 5 | 20 | 10 | 45 | 20 | 0 | 100 | 96 | 4 | | 1.0 - 1.5 | 39,227 | 4 | 64 | 31 | 60 | 8 | 30 | 2 | 0 | 6 | 24 | 35 | 22 | 13 | 0 | 100 | 99 | 1 | | 0.5 - 0.9 | 12,607 | 13 | 86 | 0 | 89 | 3 | 8 | 0 | 0 | 5 | 27 | 63 | 1 | 3 | 0 | 100 | 100 | 0 | | 0 - 0.45 | 1,250 | 100 | 0 | 0 | 98 | 2 | 0 | 0 | 0 | 15 | 23 | 37 | 26 | 0 | 0 | 100 | 100 | 0 | Table 10. Areas by total score included in treatment polygons | Commercial | Treatments | meidded iir treutii | | cial troatmonts | | | | | | | | |--------------|-------------|---------------------------------|-------------|-----------------|---|--|--|--|--|--|--| | Spruce and S | pruce-aspen | Non-commercial treatments | | | | | | | | | | | | | Suitable
timber/comme
mix | rcial aspen | | Non-commercial aspen mix and spruce-aspen | | | | | | | | Total Score | Area (ac) | Total Score Area (ac) | | Total Score | Area (ac) | | | | | | | | 3 | 230 | 3.1 | 8 | 3.7 | 395 | | | | | | | | 2.85 | 604 | 2.95 | 3 | 3.6 | 87 | | | | | | | | 2.8 | 9 | 2.8 | 24 | 3.4 | 1,268 | | | | | | | | 2.7 | 3,415 | 2.7 | 681 | 3.3 | 3,298 | | | | | | | | 2.65 | 55 | 2.65 | 110 | 3.1 | 50 | | | | | | | | 2.55 | 6,990 | 2.55 | 1,073 | 3 | 3,886 | | | | | | | | 2.5 | 35 | 2.5 | 180 | 2.8 | 98 | | | | | | | | 2.4 | 7,163 | 2.4 | 2,466 | 2.7 | 266 | | | | | | | | 2.35 | 24 | 2.35 | 73 | 2.4 | 1,913 | | | | | | | | 2.25 | 5,513 | 2.25 | 2,880 | 1.3 | 1,049 | | | | | | | | 2.1 | 4,918 | 2.2 | 27 | 1.2 | 15 | | | | | | | | 1.95 | 3,817 | 2.1 | 3.024 | 1 | 1,234 | | | | | | | | 1.8 | 18,341 | 2.05 | 48 | 0.9 | 12,130 | | | | | | | | 1.75 | 2 | 1.95 | 2.772 | 0.7 | 51 | | | | | | | | 1.65 | 22,065 | 1.9 | 144 | 0.6 | 7,006 | | | | | | | | 1.5 | 15,118 | 1.8 | 4.45 | 0.4 | 253 | | | | | | | | 1.35 | 4,493 | 1.75 | 29 | 0.3 | 459 | | | | | | | | 1.2 | 4,802 | 1.65 | 4,101 | 0 | 8,061 | | | | | | | | 1.05 | 6,401 | 1.6 | 24 | | | | | | | | | | 0.9 | 4,920 | 1.5 | 3,184 | | | | | | | | | | 0.75 | 1,418 | 1.35 | 2,327 | | | | | | | | | | 0.6 | 262 | 1.3 | 23 | | | | | | | | | | 0.45 | 119 | 1.2 | 1,708 | | | | | | | | | | 0.3 | 45 | 1.15 | 4 | | | | | | | | | | 0.15 | 10 | 1.05 | 1,322 | | | | | | | | | | | | 0.9 | 828 | | | | | | | | | | | | 0.75 | 524 | | | | | | | | | | | | 0.6 | 160 | | | | | | | | | | | | 0.45 | 17 | | | | | | | | | ^{*} As discussed above in steps 3-4 of both analyses, lower-scoring areas were necessarily included as they were interspersed within logical treatment boundaries. In priority non-commercial treatment polygons, 6,170 acres of suitable timber/commercial spruce mix and spruce-aspen and 71,697 acres of other vegetation types are included due to field knowledge of logical broadcast burn boundaries; see Step 4 of noncommercial analysis.